TMD Factorization, Factorization Breaking and Evolution Ted C. Rogers Vrije Universiteit Amsterdam Based on: S.M. Aybat, TCR (2011) TCR, P.J. Mulders (2010) See also, *Foundations of Perturbative QCD*, J.C. Collins. (available May 2011) DIS 2011 April 13, 2011 # Status: - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. # Status: - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization Theorems: <u>Definitions dictated by requirements</u> <u>for factorization!</u> # Status: - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization Theorems: - Semi-Inclusive deep inelastic scattering. - Drell-Yan. - e⁺/e⁻ annihilation. - $p + p \longrightarrow h_1 + h_2 + X$ - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization Theorems: - Semi-Inclusive deep inelastic scattering. ✓ - Drell-Yan.√ - e+/e-annihilation. - $p + p \longrightarrow h_1 + h_2 + X$ Watch out for sign flips! - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization Theorems: - Semi-Inclusive deep inelastic scattering. √ - Drell-Yan.√ - e⁺/e⁻annihilation. - $-p+p \longrightarrow h_1+h_2+X$ Watch out for sign flips! - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization and Universality: - Semi-Inclusive deep inelastic scattering. - Drell-Yan. - e^+/e^- annihilation. - p + p $h_1 + h_2 + X$ - Related: Implementation and Evolution. - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization and Universality: - Semi-Inclusive deep inelastic scattering. - Drell-Yan. - e⁺/e⁻ annihilation. p + p l₁ + h₂ + X - Related: Implementation and Evolution. - Existing fixed-scale fits with no evolution. #### TMD-Factorization TMD Parton model intuition (Drell-Yan): Generalized Parton Model - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization and Universality: - Semi-Inclusive deep inelastic scattering. - Drell-Yan. - e⁺/e⁻ annihilation. p + p I₁ + h₂ + X - Related: Implementation and Evolution. - Existing fixed-scale with no evolution. - Existing "old fashion" implementations of Collins-Soper-Sterman formalism. #### **Evolved Cross Section:** Contrast: Typical appearance of Collins-Soper-Sterman formalism: (1985) $$d\sigma \sim \int d^{2}\mathbf{b} \, e^{-i\mathbf{b}\cdot\mathbf{q}_{T}}$$ $$\int_{x_{1}}^{1} \frac{d\hat{x}_{1}}{\hat{x}_{1}} \tilde{C}_{f/j}(x_{1}/\hat{x}_{1}, b_{*}; \mu_{b}^{2}, \mu_{b}, g(\mu_{b})) f_{j/P_{1}}(\hat{x}_{1}, \mu_{b})$$ $$\int_{x_{2}}^{1} \frac{d\hat{x}_{2}}{\hat{x}_{2}} \tilde{C}_{f/j}(x_{2}/\hat{x}_{2}, b_{*}; \mu_{b}^{2}, \mu_{b}, g(\mu_{b})) f_{j/P_{2}}(\hat{x}_{2}, \mu_{b})$$ $$\exp \left[\int_{1/b^{2}}^{Q^{2}} \frac{d\mu'^{2}}{\mu'^{2}} \left\{ \mathcal{A}(\alpha_{s}(\mu')) \ln \frac{Q^{2}}{\mu'^{2}} + \mathcal{B}(\alpha_{s}(\mu')) \right\} \right]$$ $$\exp \left[-g_{k}(b) \ln \frac{Q^{2}}{Q_{0}^{2}} - g_{1}(x_{1}, b) - g_{2}(x_{2}, b) \right]$$ + Large q_T term # Status: - Complicated issues involved in defining TMDs. - Divergences. - Wilson lines / gauge links. - Universality / Non-universality. - Much progress! (see pre-DIS talks) - Related: Factorization and Universality: - Semi-Inclusive deep inelastic scattering. - Drell-Yan. - e⁺/e⁻ annihilation. $$-p+p \rightarrow h_1+h_2+X$$ - Related: Implementation and Evolution. - Existing fixed-scale with no evolution. - Existing "old fashion" implementations of Collins-Soper-Sterman formalism. - How are these related? How to connect to phenomenology? #### What is needed? • TMD Parton model intuition (Drell-Yan): $$W^{\mu\nu} = \sum_{f} |\mathcal{H}_{f}(Q)^{2}|^{\mu\nu} \int d^{2}\mathbf{k}_{1T} d^{2}\mathbf{k}_{2T} F_{f/P_{2}}(x_{1}, \mathbf{k}_{1T}) F_{\bar{f}/P_{2}}(x_{2}, \mathbf{k}_{2T}) \times \delta^{(2)}(\mathbf{k}_{1T} + \mathbf{k}_{2T} - \mathbf{q}_{T})$$ Using newest definitions: $$W^{\mu\nu} = \sum_{f} |\mathcal{H}_{f}(Q;\mu)^{2}|^{\mu\nu}$$ $$\times \int d^{2}\mathbf{k}_{1T} d^{2}\mathbf{k}_{2T} F_{f/P_{1}}(x_{1},\mathbf{k}_{1T};\mu;\zeta_{1}) F_{\bar{f}/P_{2}}(x_{2},\mathbf{k}_{2T};\mu;\zeta_{2})$$ $$\times \delta^{(2)}(\mathbf{k}_{1T} + \mathbf{k}_{2T} - \mathbf{q}_{T})$$ $$+ Y(Q,q_{T}) + \mathcal{O}((\Lambda/Q)^{a}).$$ #### What is needed? TMD Parton model intuition (Drell-Yan): $$W^{\mu\nu} = \sum_{f} \left| \mathcal{H}_{f}(Q)^{2} \right|^{\mu\nu} \int d^{2}\mathbf{k}_{1T} d^{2}\mathbf{k}_{2T} F_{f/P_{2}}(x_{1}, \mathbf{k}_{1T}) F_{\bar{f}/P_{2}}(x_{2}, \mathbf{k}_{2T}) \times \\ \times \delta^{(2)}(\mathbf{k}_{1T} + \mathbf{k}_{2T} - \mathbf{q}_{T})$$ Using newest definitions: #### TMD PDF, Complete Definition: From Foundations of Perturbative QCD, J.C. Collins, See also, Collins, TMD 2010 Trento Workshop ## Our Strategy: Use evolution to extrapolate between existing fits, to build unified fits that include evolution. ``` (S.M. Aybat, TCR (2011)) ``` - PDFs: - Start with DY: (Landry et al, (2003); Konychev, Nadolsky (2006)) (BLNY) - Modify to match to SIDIS: (Schweitzer, Teckentrup, Metz (2010)) (STM) (For details, see Aybat talk, pre-DIS meeting.) Can supply explicit, evolved TMD PDF fit. # **Evolving TMD PDFs** Up Quark TMD PDF, x = .09 # **Evolving TMD PDFs** Up Quark TMD PDF, x = .09 # **Evolving TMD PDFs** Up Quark TMD PDF, x = .09, Q = 91.19 GeV Gaussian fit good at small k_T. #### Unambiguous Hard Part Higher orders follow systematically from definitions: $$W^{\mu\nu} = |\mathcal{H}_f(Q; \mu/Q)^2|^{\mu\nu} F_{f/P_1} \otimes F_{f/P_2}$$ $$|\mathcal{H}_f(Q;\mu/Q)^2|^{\mu\nu} = rac{W^{\mu u}}{F_{f/P_1} \otimes F_{f/P_2}}$$ #### Unambiguous Hard Part Definition: $$|\mathcal{H}_f(Q;\mu/Q)^2|^{\mu\nu} = \frac{W^{\mu\nu}}{F_{f/P_1} \otimes F_{f/P_2}}$$ Drell-Yan: (MS) $$|\mathcal{H}_f(Q;\mu/Q)^2|^{\mu\nu} = e_f^2 |H_0^2|^{\mu\nu} \left(1 + \frac{C_F \alpha_s}{\pi} \left[\frac{3}{2} \ln \left(Q^2/\mu^2\right) - \frac{1}{2} \ln^2 \left(Q^2/\mu^2\right) - 4 + \frac{\pi^2}{2}\right]\right) + \mathcal{O}(\alpha_s^2)$$ #### Unambiguous Hard Part Definition: $$|\mathcal{H}_f(Q;\mu/Q)^2|^{\mu\nu} = \frac{W^{\mu\nu}}{F_{f/P_1} \otimes F_{f/P_2}}$$ Drell-Yan: (MS) $$|\mathcal{H}_f(Q;\mu/Q)^2|^{\mu\nu} = e_f^2 |H_0^2|^{\mu\nu} \left(1 + \frac{C_F \alpha_s}{\pi} \left[\frac{3}{2} \ln \left(Q^2/\mu^2\right) - \frac{1}{2} \ln^2 \left(Q^2/\mu^2\right) - 4 + \frac{\pi^2}{2}\right]\right) + \mathcal{O}(\alpha_s^2)$$ SIDIS $$|\mathcal{H}_f(Q; \mu/Q)^2|^{\mu\nu} = e_f^2 |H_0^2|^{\mu\nu} \left(1 + \frac{C_F \alpha_s}{\pi} \left[\frac{3}{2} \ln \left(Q^2/\mu^2\right) - \frac{1}{2} \ln^2 \left(Q^2/\mu^2\right) - 4\right]\right) + \mathcal{O}(\alpha_s^2)$$ #### <u>Unambiguous Hard Part</u> Definition: $$|\mathcal{H}_f(Q;\mu/Q)^2|^{\mu\nu} = \frac{W^{\mu\nu}}{F_{f/P_1} \otimes F_{f/P_2}}$$ Drell-Yan: (MS) Space-like photon! $$|\mathcal{H}_f(Q; \mu/Q)^2|^{\mu\nu} = e_f^2 |H_0^2|^{\mu\nu} \left(1 + \frac{C_F \alpha_s}{\pi} \left[\frac{3}{2} \ln \left(Q^2/\mu^2\right) - \frac{1}{2} \ln^2 \left(Q^2/\mu^2\right) - 4 + \frac{\pi^2}{2}\right]\right) + \mathcal{O}(\alpha_s^2)$$ SIDIS $$|\mathcal{H}_{f}(Q;\mu/Q)^{2}|^{\mu\nu} =$$ $$e_{f}^{2}|H_{0}^{2}|^{\mu\nu}\left(1 + \frac{C_{F}\alpha_{s}}{\pi}\left[\frac{3}{2}\ln\left(Q^{2}/\mu^{2}\right) - \frac{1}{2}\ln^{2}\left(Q^{2}/\mu^{2}\right) - 4\right]\right) + \mathcal{O}(\alpha_{s}^{2})$$ ## Long-Term Goal: Repository of new TMD fits with evolution. - Based on well-understood operator definitions. - Take Collins definitions. #### <u>Agenda:</u> - Improve fits. Combine SIDIS, DY, e⁺e⁻ in global fit. Extend to higher orders. Gaussian fits. - Extend to polarization dependent functions (Sivers, Boer-Mulders, etc...). - TMD gluon distribution. - Factorization breaking?? - Updates to appear at: https://projects.hepforge.org/tmd/ # Thanks! # Backup Slides ## **Understanding the Definition:** Start with only the hard part factorized: #### Naïve Factorization: $$d\sigma = |\mathcal{H}|^2 \tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2).$$ #### <u>Understanding the Definition:</u> Start with only the hard part factorized: #### Naïve Factorization: $$d\sigma = |\mathcal{H}|^2 \tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2).$$ # **Understanding the Definition:** Start with only the hard part factorized: $$d\sigma = |\mathcal{H}|^2 \frac{\tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\tilde{S}(+\infty, -\infty)}.$$ ## <u>Understanding the Definition:</u> Start with only the hard part factorized: $$d\sigma = |\mathcal{H}|^2 \frac{\tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\tilde{S}(+\infty, -\infty)}.$$ Separate soft part: $$d\sigma = |\mathcal{H}|^2 \frac{F_1^{\text{unsub}}(y_1 - (-\infty))}{\sqrt{\tilde{S}(+\infty, -\infty)}} \times \frac{\tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\sqrt{\tilde{S}(+\infty, -\infty)}}.$$ ## <u>Understanding the Definition:</u> Start with only the hard part factorized: $$d\sigma = |\mathcal{H}|^2 \frac{\tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\tilde{S}(+\infty, -\infty)}.$$ Separate soft part: $$d\sigma = |\mathcal{H}|^2 \frac{F_1^{\text{unsub}}(y_1 - (-\infty))}{\sqrt{\tilde{S}(+\infty, -\infty)}} \times \frac{\tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\sqrt{\tilde{S}(+\infty, -\infty)}}.$$ • Multiply by: $\frac{\sqrt{\tilde{S}(+\infty,y_s)\,\tilde{S}(y_s,-\infty)}}{\sqrt{\tilde{S}(+\infty,y_s)\,\tilde{S}(y_s,-\infty)}}$ ## Understanding the Definition: Start with only the hard part factorized: $$d\sigma = |\mathcal{H}|^2 \frac{\tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\tilde{S}(+\infty, -\infty)}.$$ Separate soft part: $$d\sigma = |\mathcal{H}|^2 \frac{F_1^{\text{unsub}}(y_1 - (-\infty))}{\sqrt{\tilde{S}(+\infty, -\infty)}} \times \frac{\tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\sqrt{\tilde{S}(+\infty, -\infty)}}.$$ • Multiply by: $\frac{\sqrt{\tilde{S}(+\infty,y_s)\,\tilde{S}(y_s,-\infty)}}{\sqrt{\tilde{S}(+\infty,y_s)\,\tilde{S}(y_s,-\infty)}}$ $$\begin{array}{ll} \bullet & \text{Rearrange factors:} \ d\sigma = |\mathcal{H}|^2 \ \left\{ F_1^{\text{unsub}}(y_1 - (-\infty)) \sqrt{\frac{\tilde{S}(+\infty,y_s)}{\tilde{S}(+\infty,-\infty)\tilde{S}(y_s,-\infty)}} \right\} \\ \\ & \times \left\{ \tilde{F}_2^{\text{unsub}}(+\infty - y_2) \sqrt{\frac{\tilde{S}(y_s,-\infty)}{\tilde{S}(+\infty,-\infty)\tilde{S}(+\infty,y_s)}} \right\} \end{array}$$ #### <u>Understanding the Definition:</u> Start with only the hard part factorized: $$d\sigma = |\mathcal{H}|^2 \frac{\tilde{F}_1^{\text{unsub}}(y_1 - (-\infty)) \times \tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\tilde{S}(+\infty, -\infty)}.$$ Separate soft part: $$d\sigma = |\mathcal{H}|^2 \frac{F_1^{\text{unsub}}(y_1 - (-\infty))}{\sqrt{\tilde{S}(+\infty, -\infty)}} \times \frac{\tilde{F}_2^{\text{unsub}}(+\infty - y_2)}{\sqrt{\tilde{S}(+\infty, -\infty)}}.$$ • Multiply by: $\frac{\sqrt{\tilde{S}(+\infty,y_s)\,\tilde{S}(y_s,-\infty)}}{\sqrt{\tilde{S}(+\infty,y_s)\,\tilde{S}(y_s,-\infty)}}$ • Rearrange factors: $d\sigma = |\mathcal{H}|^2 \left\{ F_1^{\text{unsub}}(y_1 - (-\infty)) \sqrt{\frac{\tilde{S}(+\infty, y_s)}{\tilde{S}(+\infty, -\infty)\tilde{S}(y_s, -\infty)}} \right\}$ #### **Evolution** Collins-Soper Equation: $$-\frac{\partial \ln \tilde{F}(x,b_T,\mu,\zeta)}{\partial \ln \sqrt{\zeta}} = \tilde{K}(b_T;\mu)$$ $$\tilde{K}(b_T; \mu) = \frac{1}{2} \frac{\partial}{\partial y_n} \ln \frac{\tilde{S}(b_T; y_n, -\infty)}{\tilde{S}(b_T; +\infty, y_n)}$$ RG: $$- \frac{d\tilde{K}}{d\ln\mu} = -\gamma_K(g(\mu))$$ $$-\frac{d\tilde{K}}{d\ln\mu}=-\gamma_K(g(\mu))$$ $$-\frac{d\ln\tilde{F}(x,b_T;\mu,\zeta)}{d\ln\mu}=-\gamma_F(g(\mu);\zeta/\mu^2)$$ Perturbative calculable, for definitions **Perturbatively** calculable, from #### **TMD-Factorization** TMD-factorization with consistent definitions: $$W^{\mu\nu} = \sum_{f} |\mathcal{H}_{f}(Q;\mu)^{2}|^{\mu\nu}$$ $$\times \int d^{2}\mathbf{k}_{1T} d^{2}\mathbf{k}_{2T} F_{f/P_{1}}(x_{1},\mathbf{k}_{1T};\mu;\zeta_{1}) F_{\bar{f}/P_{2}}(x_{2},\mathbf{k}_{2T};\mu;\zeta_{2})$$ $$\times \delta^{(2)}(\mathbf{k}_{1T} + \mathbf{k}_{2T} - \mathbf{q}_{T})$$ $$+ Y(Q,q_{T}) + \mathcal{O}((\Lambda/Q)^{a}).$$ ## Implementing Evolution #### After evolution: $$\begin{split} \tilde{F}_{f/H}(x,b_T,\mu,\zeta) &= \sum_j \int_x^1 \frac{d\hat{x}}{\hat{x}} \tilde{C}_{f/j}(x/\hat{x},b_*;\mu_b,g(\mu_b)) f_{j/H}(x,\mu_b) \times \right\} \quad \mathsf{A} \\ &\times \exp\left\{\ln\frac{\sqrt{\zeta}}{\mu_b} \tilde{K}(b_*;\mu_b) + \int_{\mu_b}^\mu \frac{d\mu'}{\mu'} \left[\gamma_F(g(\mu');1) - \ln\frac{\sqrt{\zeta}}{\mu'} \gamma_K(g(\mu'))\right]\right\} \times \right\} \quad \mathsf{B} \\ &\quad \times \exp\left\{g_{j/H}(x,b_T) + g_K(b_T) \ln\frac{\sqrt{\zeta}}{Q_0}\right\} \qquad \qquad \Big\} \quad \mathsf{C} \\ &\qquad \qquad b_*(b_T) \equiv \frac{b_T}{\sqrt{1 + b_T^2/b_{max}^2}} \qquad \mu_b(b_T) \sim 1/b_* \end{split}$$ #### Up Quark TMD PDF, x = .09, Q = 91.19 GeV